
FAUSKE KOMMUNE
SAKSPAPIR

I JouralpostID:
11/7482 I

Arkiv saldD.: 11/1779 I Saksansvarlig: Berit Vestvan Johnsen
Sluttbehandlede vedtaksinnstans: Formanskapet

Sak nr.: 063/11 I FORMANNSKAP I Dato: 29.08.2011

REFERATSAKER I PERIODEN

Sammendrag:

Dok.ID ArkivsakID Brevdato Avsender/Mottaker Tittel

11/4738 I 11/1211 23.05.2011 Den norske kirke VISITAS I FAUSKE,
SULITJELMA OG
VALNESFJORD 14.-18. MARS
2012

11/4741 I 11/922 16.05.2011 Norges vassdrags- og FAUSKE LYSVERK AS -
energidirektorat OVERSENDELSE AV KLAGE

PÅ FRITAK FRA
LEVERIGSPLIKT TIL SAGMO,
SULITJELMA

1115613 I 10/1596 14.06.2011 Fylkesmannen i Nordland TREDJE FORDELING
SKJØNNSMIDLER 2011

1115849 I 06/1377 22.06.2011 KLP Koinunekreditt AS AVDRAGSUTSETTELSE FOR
LÅN MED

FYLKESKOMMAL OG
KOMMAL GARANTI -
VEIPAKSALTEN AS

1115958 U 1111462 28.06.201 L Nærings- og ANGÅENDE OPPRYDDING
handelsdepartementet ETTER 100 ARs GRUVEDRIFT -

MULIGHETER FOR OPPSTART
A V NY GRUVEDRIT

1115931 I 03/4648 13.06.2011 Salten Regionråd REFERAT FRA MØTE I
REGIONRDET 9.-10. JU 2011.
I BEIARN

1115967 I 1111463 25.06.2011 MuskenSenter AS NY E6 OVER HARØY OG
TYSFJORD - FERGEFRI E6
OVER TYSFJORD

INNSTILLING:

Refererte dokumenter tas til orientering.

\& Fa~~ke kommune ..
-Ó~~C)f\-

:;4/S-11
l

:~i~~~ rL'~L~1 j

.
DEN NORSKE KIRKE

Sør- Hålogaland biskop

Fauske kommune
Postboks 93

8201 FAUSKE

Dato: 23.05.2011 Vår ref: 11/59-1 BKM Deres ref:

Visitas i Fauske, Sulitjelma og Valnesfjord 14.-18. mars, 2012

Etter gammel skikk og fastsatt reglement skal biskopen jevnlig holde visitas i hvert sokn
i bispedømmet. Biskopen ber med dette om at det legges til rette for visitas i Fauske,
Sulitjelma og Valnesfjord 14. -18. mars, 2012.

Program
Biskopen ber sokneprest og menighetsråd i samarbeid med prosten om å utarbeide et
forslag til program for visitasen. Den videre planlegging og nødvendige kontakt med
biskop og bispedømmeadministrasjon står prosten for. Vi ber om at forslag til program
sendes biskopen innen 1. januar 2012.

I tråd med bispedømmets strategidokument "Ung i Vårherres verden" ønsker biskopen
at barn og ungdom får et spesielt fokus under visitasen. Det betyr at tiltak innenfor
trosopplæring, konfirmantarbeid osv, er av stor interesse. I den forbindelse kan
skolebesøk være aktuelt. Biskopen ønsker møter med stab, menighetsråd/fellesråd og
kommuneledelse. Kontakt med helse- og omsorgs sektor, bedriftsbesøk og
kulturarrangement kan også være aktuelle programposter. Vi ønsker at programmet skal
avspeile det særegne både i menighetene og i lokalsamfunnet.

Det må også settes av tid til samtaler med sokneprest og andre i vigsla stilinger.
Biskopen tilbyr i tilegg samtaler med andre ansatte som ønsker det.

Visitasinnberetning
Før visitasen bes sokneprest og menighetsråd å utarbeide en skriftig visitasinnberetning
om menighetsforholdene. På grunnlag av årsmeldinger, statistikk og kirkenes
dagsregister bør denne også inneholde en oversikt over utviklingen siden sist visitas
som var i 2001. Dette må være biskopen i hende senest 1 måned før visitasen begynner.

Kontorvisitas
I forbindelse med visitasen skal følgende fremlegges:
Soknets kirkebøker og øvrige embetsbøker som har vært i bru siden sist visitas.
Menighetsrådenes forhandlingsprotokoller
Rapport om kirkenes og kirkegårdenes tilstand
Grav - og festeprotokoller med kart og event. arkiv

Denne delen av visitasen er delegert til domprosten som i forkant av visitasen sender en
rapport om dette til biskopen.

8003 BODØ

E-post: sor-halogaland.biskop(fkirken.no Telefon: 75 54 85 50

Web: http://www.kirken.no/sor- Telefaks: 75 523038
haalogaland/
Org. nr.: 974 764 709 Bankkontonr: 7694 05 10453.

Tolder Holmers vei 11

Økonomi
Utgifter i forbindelse med visitasen må dekkes av menighetsråd/fellesråd, eventuelt med
støtte fra kommunen. Bispedømmerådet kan tilby støtte til ett enkeltarrangement om
nødvendig, men vi ber da om at dette avklares i forkant av visitasen.

Visitasen er en del av biskopens tilsyn med menighetene i bispedømmet. Vi ønsker at
den skal bidra til å løfte fram menighetenes virksomhet og den lokale kirkes betydning i
samfunnet for øvrig. Det er vårt håp at visitasen skal være til inspirasjon og
oppmuntring for den enkelte menighet. Biskopen ser med glede fram til visitasen i
Fauske, Sulitjelma og Valnesfjordl

Med vennlig hilsen
~,

Tor~nsen
biskop

~. ~..Ci. .f,l).. ,/ ~
j r ,Kje sti . yren

rådgiver eolog' og kir
Direkte innvalg: 75 54 85 63

Mottakere:
Soknepresten i Fauske
Soknepresten i Sulitjelma og Valnesfjord
Fauske menighetsråd
Sulitjelma menighetsråd
Valnesfj ord menighetsråd
Fauske kirkelige fellesråd
Prosten i Salten
Fauske kommune

2


~~~. Fauske kommune

=r~l2 Saksheh.-

Et Norges

tl! vassdrags- og
, energidirektorat

NVE .
~lf(S-1(

Klasscririg

OUe- og energidepaitementet

Postboks 8 I 48 Dep

0033 OSLO

Iltt~)llLI~Th~~_

14 t

Vår dato: 
1 6 -MAI 2011

V år ref. 201002980- I 9 ke/thse
Arkiv: 6 i I
Deres dato:

Deres ref.:

Saksbehandler:
Tale Belen Seldal
229594 5 I

Fa uske Lysverk AS - Oversendelse av klage på fritak fra leveringsplikt
til Sagmo, Sulitjelma i Fauske kommune
På bakgrunn av søknad fra Fauske Lysverk AS (FL) gav NVE den 5.4.2011 FL fritak fra leveringsplikt

til en fritidseiendom, eid av Gerd Bultmann, på Sagmo i Fauske kommune, Nordland fylke. NVE vektla
i dette vedtaket at Sagmo er en fritidsbolig med lavt uttak, og at kostnadene ved å opprettholde en
fOltsatt nettilknytning ville vært vesentlig høyere enn forventede nettleieinntekter fra området. Det vises
til KE- notat nr. 8/2011 Bakgrunn for vedtak for nærmere redegjørelse for vårt vedtak. NVEs vedtak er
nå blitt påklaget av part i saken.

Klagen

Gerd Bultmann har i brev av 30.4.2011 påklaget NVEs vedtak. Bultmann ønsker at hennes eiendom skal
fortsette å være tilknyttet FLs strømnett. Det er klaget innen rett tid,jf. forvaltningsloven § 29.

Bultmann klagerpå bakgrunn av at hun er uenig i NVEs skjønnsutøvelse, og at det har fremkommet nye
opplysninger i etterkant av NVEs vedtak. Det som er nytt i saken er at hun nå har søkt kommunen om å
få benytte den gjeldende fritidsboligen på Sagmo til helårsbolig. Søknaden til komiiunen er dateit
29.4.20 i i, og kopi er vedlagt klagen. Hultmann anfører i klagen at lokal strømforsyning blir urimelig
dyit, og at transport av tilstrekkelige mengder av bensin blir problematisk da veien er vinterstengt.
Bultmann føyer til at hun ikke synes at 3 km med nedgravd kabel til Sagmo er langt i forhold til at FL
tid L igere har lagt 3 m i I med kabel ti I Ballvannet.

NVEs merknader

NVE fant i vår vurdering av 5.4.20 i i at en reinvestering i nettilknytningen til Sagmo, med en reell
nettkostnad på om lag 20 krik Wh, er sær! ig kostnadskrevende, og at elet er samfunnsmessig rasjonelt å
etablere lokal strømforsyning på stedet. NVE var på vedtakstidspunktet klar over at Hultmann fant det
urimelig å miste nettilknytningen, og at veien til Sagmo var vinterstengt.

Gerd Hultmann har i sine høringsuttalelser gitt uttrykk for at hun har hatt planer om å flytte til Sagmo på
helårsbasis, Hultmann leveite inn søknad til Fauske komllll1e om å få bo på Sagmo på helårsbasis koit
tid før klagen ble innleveit. Etter NVEs vurdering kan dette ikke tillegges vekt, ettersom Hultmann ikke

E-post: nve~nve,no, Internett: ww.nve.no. Postboks 5091, Majorstuen, 0301 OSt:O, Telefon: 22959595, Telefaks: 22959000

Org.nr.: NO 970 205 039 MVA Bankkonto: 76940508971

Hovedkontor Region Midt-Norge Region Nord Region Sør Region Vest Region øst

Drammensveien 211 Vestre Rosten 81 Kongens gale 14-18 Anion Jenssensgate ï Naustdalsvn. 1 B Vangsveîen 73

Postboks 5091, Majorstuen 7075 TILLER 8514 NARVIK Postboks 2124 Postboks 53 Postboks 4223

0301 OSLO Telefon: 72 B9 65 50 Telefon: 76 92 33 50 3103 TØNSBERG 6801 FØRDE 2307 HAMAR

Telefon: 33 37 23 00 Telefon: 57 83 36 50 Telefon: 62 53 63 50


r:---"it----.

J
,

,

ft.

J

ß

"
ti
\j\

~

J

~

l;

).

J;
¡r

;¡
;,-

ii

y
~ ,

~?

(1';:

~
t~

~-,
ti

n
t\

~J
',i

d

I)

I:

ti Side 2

hadde brukt den gjeldende eiendommen til helårsbolig da NVE fattet avgjørelsen om fritak fra
leveringsplikt.

Konklusjon

NVE kan ikke se at klagen har brakt frem nye vesentlige momenter som svekker hovedbegrnnelsene
for å gi Fauske Lysverk AS fritak fra leveringsplikt til Sagmo. NVE vurderer derfor at det ikke er
grunnlag for å endre eller omgjøre vårt vedtak, og oversender med dette saken ti Olje- og
energidepartementet for endelig avgjørelse, jf. forvaltningsloven § 33.

Meçl.hilsen

el1
Rune\~by
avdelingsdirektør

r. ~l.".l\' Il j ~:)'( .~'~.'~~ ') , ...... VU\..- ''\ . ,
Are Olsen " ::.j
seksjonssjef

Kopi:

Fauske Lysverk AS, Postboks 2, 820 1 FAUSKE

Gerd Hultman, Skogstjerna 20, 8250 ROGNAN


. Fylkesmannen i
~ Nordland

4 c-
T

Saksbehandler, innvalgstelefon og e.post:
Jan-Günter Myrvang,

jmy(gfmno.no

Vår dato

14.06.2011
Deres dato

Vår referanse

2010/5422
Deres referanse

Vår arkivkode
331.2

Kommunene i Nordland

Tredje fordeling skjønnsmidler 2011

'l¡lo - ti
.I\iasscring ó2 3 3

~~lL ~L3J~ll5q~

Det vises til tidligere brev vedrørende skjønnsmidler for 2011.

Fylkesrammen for skjønnsmidler for 2011 er på totalt kr. 154800000. Rest til fordeling
beløper seg til kr. 41 711 000 etter at det i første og andre tildeling ble fordelt henholdsvis
kr. 101 274000 og kr. 11 8150000.

Kommunene fikk frist til 01.03.11 til å søke om skjønnsmidler til nye tiltak. Fylkesmannen
har mottatt søknader fra 30 kommuner hvor søknadene sammenlagt beløper seg til 63,7
milL. kroner. I tilegg til disse er også søknader som ikke har vært behandlet i foregående
tildelingsrunder tatt med.

Resultatet av tredje fordeling fremkommer i vedlagte oversikt.

Det er fordelt kr. 8000000 til driftsformål og kr. 13 809000 til prosjekter. Det gjenstår da
19,9 mil. kroner av skjønnsmidlene. Herav er 15,0 milL. kroner øremerket kompensasjon
for ressurskrevende tjenester. Vår tildeling av midler til ressurskrevende tjenester bygger på
Helsedirektoratets statistikk. Helsedirektoratet opplyser om at statistikken er først
tilgjengelig i begynnelsen av juli og vi vil foreta en fordeling så snart tallene foreligger.

Spesielt om skjønnsmidler knyttet ti prosjekter.
Skjønnsmidler er i prinsippet frie inntekter. Vi forutsetter at tidelte prosjektmidler benyttes
til formål som oms økt. I motsatt fall kan det få betydning for vurdering av skjønnsmidler
ved senere tildelinger. Kommunen må oversende sluttrapport når prosjektene er ferdig. Det
kan være aktuelt å legge rapportene ut på våre hjemmesider som erfaringsutveksling.

Medhi1S~ n

MÆ.1h~~
Hil-Marta Solberg /

oar Arne Kvitvik (e.f.)
avdelingsdirektør

Kopi til:
Kommunal- og regionaldepartementet P.b. 8112 Dep. 0030 OSLO
Kommune- og distriktsrevisjonene

Statens hus

Moloveien 10, 8002 Bodø
Telefon: 75 531500
Telefaks: 75 52 09 77

Kommunalavdelinga E-post
postmottak(gfmno.no
Internett
www.fylkesmannen.no/nordland

Telefon: 75 53 15 00
Telefaks: 75531583


Vedlegg: Oversikt fordelte skjønnsmidler.

Sitle2av 5

Koniune og driftlpros,jekttiltak Beløp

Alstahaug (1820)

Prosjekt::

Fremtidens boform - En helhetlig eldreomsorg i Alstahaug kommune

Andøy (1871)

Prosjekt:

3532 - Klient med høye kostnader

Ballangen (1854)

Drif:
Kostbar bruker i Kvæfjord

Beiarn (1839)

Drif:
254 Avlastning utenfor institusjon og omsorgslønn

He1se- og sosialtjenesten, kap. 1.3 A

Praktisk bistand barnevernstiltak utenfor familien

Bindal (1811)

Drif:
Barevernstjenester, spesielt barnevernstjenester i hjetIet.

Bodø (1804)

Prosjekt:

Adferdlsamspilsprob1ematikk i et systemperspektiv.

Barn sompårøret1e - helseloven § 10 A

Brannvernprosjekt

Det nye barnevernet

Fargerike temakvelder

Felles leksehjelp i Bodø - samarbeidsprosjekt mellom grünnsko1ene og Bodø og
Bodin videregående skoler.

Modellkommuneforsøket
Redningsdykkng i Nordland

Samarbeid Legevakten og Oppfølgingstjenesten psykisk helse og rus

Brønnøy (1813)

Drif:
Barnevern

Prosjekt:

Prosjektoii samordning og samarbeid til beste for bårn med samensatte behov

Dønna (1827)

Drif:
Barnevern

Fauske (1841)

Prosjekt:

Inn på tunet med Fauske kotIune og Bådsvik Aktivitetssenter

250000

250000

750000

750000

250000

250000

750000

250000
25ÖOOO

250000

500000

500000

2410000

250000

175öOO

300000
200000

60000

60000
75000

840000

450000

1400000

1000000

400000

500000

500000

445000

195000


Side 3 av 5

Konuune og driftlprosjekttiltak
Interkommunal tilsyn i Salten

lJelØp

250000

u Flakstad (1859)

Drif:
Tilflyttet familie med barn som har stort pleiebehov 450000

450000

Gildeskål

Prosjekt:

Elias Blix jubileum 2011

300000

300000

Hadsel (1866)

Drif:
Barnevern

Prosjekt:

Arkiv Vesterå1slmmmunene - arkivplan, kompetanseheving og forprosjektfor
regionalt samarbeid

Effektiviseringsnettverk ROBEK-kommuner

1450000

1000000

350000

100000

Hainarøy (1849)
Prosjekt:

Omstillngsprosjekt - sluttfinansiering skjønnsmidler

485000

485000

Lurøy (1834)

Drif:
Ressurskrevende tjenester

1410000

750000

Prosjekt:

Oppfø1gìngs~ og aktivitetstilbud til ungdonimed tUpasningsvansker

PEP - Personlig Effektivisering Program

Lødingén fla51)

Prosjekt:

Helhetlig økonomisk omstillng

400000

260000

3QQÔOO

300000

Meløy (1837)

Prosjekt:

KRAF ~ Folkehelseprosjektet i MelØy

870000

170000

Merkostnader ressurskrevende brukere

Moskenes. (1874) 

Drif:
Bistand økonomisjeflinnleie konsulenttjenester.

700000

300000

300000

Narvik (1805)

Prosjekt:

Metodisk tilnærming tU energieffektivisering av kommunens bygnngsportefø1je

370000

370000

Rana (1833)

Prosjekt:

Arkivprosjekt Rana Kommune

1389000

460000

Multidosepakkede legemidler

Personsentrert omsorg - personen kommer først

154000

375000


Side 4 avS

KOi:tlne og driftlprosjekttiltik
Samhandlingsreformen - interkommunalt samarbeid

Søknad om tilskudd til kompetanseheving av brannkonstabler

Røst (1856)

Prosjekt:

Helhetlig økonomisk omstiling

Beløp

200000

200000

590000

590000

Sortland (1870)

Prosjekt:

Forebygging av seksuelle overgrep

490000

190000

Ung i Sortland ~ en annerledes oppvekstplan

Steigen (1848)

Drif:
Barnevern

300000

1520000

~ 250000

Prosjekt:

"Kyst som gir 1yst"- Omdømmeprosjekt for Steigen kommune

Ny bru over Lilandsstraumen - tî1eggsøknad

Oppdaterîng ufullstendige eiendomsgrenser gnr.5 i Steigen

Videreutvikle erthelsefremiende organisasjon med høy grad av friskhet.
Sønla U8U)
Prosjekt:

Diabetes-team - Delprosjekt av forsterket sykehjem

80000
500000

130000

560000

550000

300000

'Sol kroken ~ erindringshage

l'ysf,jord (850)
Prosjekt:
Elektronisk meldingsutveksling mellom p1eie~ og omsorg, helsestasjonstjeneser,
'spesialisthelsetjenester ved UN m. v.

250000

650000

400000

Plan for omsorgstjenesten i Tysfjord og Hamarøy kommuner

VefSn U8i4)

250000

1150000

Drif:
Helse, etablering av beredskap for overgrep - overgrepsmottak 850000

Prosjekt:

MiljØsertifsering av driftsenhetene i Vefsn kommune

øya røykdykkeranlegg

Vega(1815)

Drif:
Barnevern, tiltak til barn og unge mellom O - 17 år.

150000

150000

685000

500000

Prosjekt:

OptimaHsering av 1ærîngsmiljø Il

Vestvågøy (1860)

Prosjekt:

Interkommunalt miljøsamarbeid - Lofoten.

185000

200000

200000

Vevelstad (1816)

Prosjekt:

200000


Side 5 av 5

KOD1une og dritt/prosjekttiltak
Planarbeid i Sør-He1ge1andskommunene

Beløp

200000

V ~røy (1857)

Drif:
Ekstraordinære utgifter - rekruttering av ny rådmann og teknisk sjef.

680000

150000

utvikling av NAV-kontoret til å bli loklasamfunnets hovedaktør i ve1ferdspolìtikken

Prosjekt:

Utvikling aven åpen lokal interaktiv kommunikasjonsarena

0ykommuners merutgifter for å produsere et likeverdig kommunalt tjenestetilbud

Vågan (1865)

Prosjekt:

Kompetaseutvikling i LOVE (over 2 år)

250000

80000

200000

150000

150000

Øksnes (1868)

Drift:
Juridisk bistand i barnevernstjenesten og kjøp av institusjonsplass (barnevernstiltak
utenfor familen).

8$(tQUG

500000

Prosjekt:
Administrasjon ..dekning av kostander i forbindelsefieddêltake1seiROBEK-
nettver.

Innføring i nytt styringssystem i kommunen basert på målstyring av bruker- og
medarbeiderundersøkelser .

1'120000

230000

Totalt 22294000


~
Kommunekreditt

Veipake Salten AS
v/Owe Gunnar Fagerli
Bjerkelundsbaken IL
1911 FLATEBY

KL Kreditt AS
Org,nr.: 963 415 524 Foretakregisteret
KLP Kommunekreditt AS
Org,nr,: 994 526 944 Foretakregisteret
Selskaper i KLP-konsernel
Beddingen 8, Pb, 8811 7481 Trondheim
TIf.: 7l 80 95 80 Faks: 7' 53 38 39
E-post: klpkommunekreditt~klp,no

,kommiinekreditt-,flo

~ Fauske kommune
SaksbeM.

:23 IL .' "1. ".'
flo '-I ....,'

Klassering

t\Dl58lfC~ Òbl \ ')1-1---, _..~ --"-
Dato: 22.06.2011

VEDR. AVDRAGSUTSETTELSE FOR LÅN MED FYLKESKOMMUNAL OG
KOMMUNAL GARANTI - LÅN NR. 8317.50.37597 - RV 80 - HOVEDSTOL KR.
150513 947,- OG LÅN NR. 8317.50.41993 - RV 17 - HOVEDSTOL KR. 142.485.470,-.

Vi viser til Deres søknad om avdragsfri periode for ovennevnte lån, samt vår skriv om innvilgelse
av dette dat. 18.04.2011 hvor det er tatt forbehold om garantistenes samtykke.

Etter innsigelse fra Nordland fylkeskommune knyttet til godkjent garantitid på 18 år, må lånenes
løpetid nedkortes med 1 år i forhold til det som framgår av vår ovennevnte skriv. Innielsesdato
og dermed siste termin for lånene endres derfor til 01.07.2025 ved at siste avdrag settes lik rest
hovedstoL. I tilegg er vi gjort oppmerksom på at lånenes oppgitte undertittel (RV 80 og RV 17) i
vår nevnte skrver forbytet i forhold til lånenummer. Dette er nå korrigert i ny nedbetalingsplan.

Etter dette innvilges avdragsutsettelsen som følger:

LÅN NR. 8317.50.37597 - RV 80 - HOVEDSTOL KR. 150513 947,-.
De neste seks halvårlige avdragsterminene hver på kr. 5.402.712,-, til sammen kr. 32.416.272,-
flytes til slutten av lånets løpetid, som forlenges til 01.07.2025 hvor siste avdrag vil være kr.
31.654.283,-.

LÅN NR. 8317.50.41993 - RV 17 - HOVEDSTOL KR. 142.485.470,-.
De neste to halvårlige avdragsterminene hver på kr. 5.114.530,-, til sammen kr. 10.229.060,- flytes
til slutten av lånets løpetid, som forlenges til 01.07.2025 hvor siste avdrag vil være kr. 9.507.690,-.

Framstilt i sammenheng vil avdragsutsettelsen gi følgende endring av nedbetalingsplanen for de to
lånene:


Lån nr 8317.50.37597 (Rv 80) Lån nr. 8317.50.41993 (Rv 17)

Termin Nåaieldende Endrina Nv Nåaieldende Endrina Nv

01.07.2011 5402712 -5402712 5114530 -5 114530
01.01.2012 5 402 712 -5402712 5114530 -5 114 530

01.07.2012 5402712 -5402712 5114530 5114530
01.01.2013 5402712 -5402712 5114530 5 114530
01.07.2013 5402712 -5402712 5114530 5114530
01.01.2014 5402712 -5402712 5114530 5114530
01.07.2014 5402712 5402712 5114530 5114530
01.01.2015 5402712 5402712 5 114530 5114530
01.07.2015 5402712 5402712 5114530 5114530
01.01.2016 5402712 5402712 5114530 5114530
01.07.2016 5402712 5402712 5114530 5114530
01.01.2017 5402712 5402712 5114530 5114530
01.07.2017 5402712 5402712 5114530 5114530
01.01.2018 5402712 5402712 5114530 5 114530
01.07.2018 5402712 5402712 5114530 -------- 5114530
01.01.2019 5402712 5402712 5114530 5114530
01.07.2019 5402712 5402712 5114530 5114530
01.01.2020 5402712 5402712 5114530 5 114530
01.07.2020 5402712 5402712 5114530 5114530
01.01.2021 5402712 5402712 5114530 5114530
01.07.2021 5402712 5402712 5114530 5 114530
01.01.2022 5 402 712 5402712 5114530 5114530
01.07.2022 5402712 5402712 5114530 5114530
01.01.2023 5402712 5402712 5114530 5114530
01.07.2023 5402712 5402712 5114530 5114530
01.01.2024 5402712 5402712 5114530 5114530
01.07.2024 5402712 5402712 5114530 5114530
01.01.2025 4640723 761 989 5402712 4393160 721370 5114530
01.07.2025 31 654283 31654283 9507690 9507690

Sum hovedstol 150513947 - 150513947 142485470 - 142485470

Por eventuell søknad om forlenget nedbetalingstid ut over dette må det stiles ny garanti innenfor rammen av
de statlige godkjenningsordningene.

Med vennlig hilsen

Hobil: 977 08 128
E-post: fpr(g kl p. no

¥~~
kopi:

Nordland fylkeskommune
Bodø kommune

r- -PaUSKeKOmmUne-


~ FAUSKE KOMMUNE
Ordfører

Nærings- og handelsdeparementet
v/Statssekretær Rikke Lind
Postboks 8014 Dep
0030 OSLO

Saksbehandler: Odd Henriksen - Telefon: 75600601- Telefaks: 75600620

Deres ref.: Vår ref.: 11/5958/0JH Dato: 28.06.2011

ANGÅENDE OPPRYDDING ETTER 100 ÅRs GRUVEDRIFT-
( MULIGHETER FOR OPPSTART AV NY GRUVEDRIFT

Etter 100 års grvedrft ble kobbergrvene i Sulìtjelma lagt ned tidlig på 1990-tallet.
Bakgr for nedleggelsen var ike at det var frtt for malm i fjellet, men at prisene på kobber
ble så lav at gruvene ikke lenger var drivverdige.

Etter nedleggelsen har Næringsdeparementet via Bergmesteren forsøkt å få kontroll på
foruensingen som nedleggelsen av grvedrften påfører lokalsamfuet. Det er blitt lagt ned
mye arbeid og da særlig for å få kontroll på gruvevanet som kommet ut av grvene.

Arbeidet med å få ned utslìppene er gjort i samarbeid med Bergvesenet, Fauskekomiune og
Norsk institutt for vannorsknng (NN A), som har foretatt vanprøvetagnng siden grvene
ble nedlagt. Dokumentasjon på det arbeidet som er nedlagt finnes hos Bergvesenet, NIVA og
også hos Klima- og forurensingsdirektoratet (Klif).

Etter vel 20 års arbeid er en nå kommet fram til at en ikke klarer å gjøre mer hva angår utslipp
fra grvene. Per i dag slìppes det ut ca. 20 mikro gram kobber pr lìter van. Dette utgjør ca.

20 tonn kobber i året som renner ut i vassdraget i Sulitjelma. Det kan opplyses at verdier over
6 mikrogram kobber regnes som en ikke ubetydelig forurensing.

Når det gjelder foruensingen og dennes utfordringer lìgger saken i dag til behandlìng hos
Klif;

På midten av 2000-tallet økte prisene i verden på råvarer, så også kobber. Per i dag er prisen
så høg at det vil lønne seg å starte opp med ny grvedrift i Sulitjelma. Situasjonen i dag er at
det er flere selskap som har mutet rett i områdene i Sulìtjelma. Ett lokalt selskap har holdt på
med dette arbeidet i nesten åtte år. Det er i dag lokalisert mange milioner tonn kobber som
lett ka hentes ut av fjellet, gitt at selskapet Ïar de nødvendige konsesjoner.

Etter det Fauske komiune har fått opplyst er det anslått at det er påvist kobber for 20 - 30 års

grvedrift. I tilegg er det fuet flere meget rike årer med kobber. Disse forekomstene er

Postadresse: Postboks 938201 FAUSKE
Besøksadresse: Torggt. 21

E-post: postmott(?fauske.kommune.no

Telefon Faks Bankgiro: 45550700348/89510700415
75 6006 00 75 60 06 20

Org. it: 972 418 021


ennå ikke helt karlagt, men skulle de vise seg å være like gode som de gamle årene, vil det
ikke være umulig å få til nye 100 år med gruvedrift i Suliljelma.

Fauske kommune har blitt kontaktet av flere akører som ønsker å investere i ny gruvedrift i
Sulitjelma. Det som imidlertid er den største utfordringer er det forurensede gruvevanet som
i dag renner ut av grvene i Sulitjelma. Dem vi i kommunen har snaket med, ber oss hjelpe
til slik at vi kan få en avklaring med Næringsdeparementet omkng dagens foruensing.

Det vil dedor for Fauske kommune være viktig at en setter seg samen og ser på hvilke
muligheter som finnes. Utfordringen er om det er mulig å finne en løsning som gjør at en både
kan få kontroll på dagens foruensing og samtidig kan stare opp ny grvedrift.

Som tidligere nevnt har det vært grvedrft i Sulitjelma i 100 år. Fra slutten av 1880-tallet til
grvene ble nedlagt. I sin tid var gruvene i Sulitjelma norges nest største arbeidsplass og
mange familer i Salten og Nordland har hatt og har et forhold til grvedriften.

( ,

Det vil derfor etter Fauske kommunes mening være helt på sin plass at Sulitjelma blir tatt med
når regjeringen arbeider med en ny strategiplan for mineralforekomstene i landet. I Sulitjelma
vet vi at det i fjellene ligger kobber for svært store verdier - miliarder av kroner. I tilegg vil
det som følge av uttak av kobber også fremkomme gull og sølv samt en del andre metaller.
Fortsatt er en god del av infastrutuen for gruvedrift ennå på plass i Sulitjelma. Det unike

med Sulitjelma er at vi i dag vet at verdiene er der. Det er "bare" å stare opp.

For å få denne oppstaren trenger vi en avklarng. Deparementet, kommune og andre
respektive myndigheter bør sette seg samen og se etter muligheter for å få til en oppstar av
gruvedrft i Sulitjelma.

Grvedrift kan være kontroversielt. I Fauske kommune er det tverrolitisk enighet rundt
denne saken. Ordførerne har orientert fonnanskapet som enstemmig har gitt sin støte til
arbeidet med å få til ny drft i Sulitjelma. For å understreke denne enigheten underskrver
dedor alle pariledere denne henvendelsen til deparementet.

(¡l~ ~~--~qj-~ f=_l~L

Fremskrittspariet

~~ ~~~~~;k-;~;;~;;-


~ Fauske kommune

O Saksbeh. V J
aLJb~/I ~'s It. a en

"",,""' ~ Regionråd
ti' b~2L SD3~

REFERAT

FRA MØTE I REGIONRADET 09. - 10. JUNI 2011 I BEIARN

Til stede: Frigg Ottar Os Beiarn
Håkon Sæther Beiarn
Ole Petter Nybakk Beiarn

Kirsten Hasvoll Bodø
Rolf Kåre Jensen Bodø

Odd Henriksen Fauske
Siv Anita Johnsen Brekke Fauske
Per Gunnar Pedersen Fauske

Walter Pedersen Gildeskål
Hilde Furuseth Johansen Gildeskål
Even Ediassen Gildeskål

Rolf Steffensen Hamarøy
Elin Eidsvik Hamarøy (09.06)

Arild Kjerpeseth Meløy
PerSwensen Meløy
Jørgen Kampli Meløy

Kjell Magne Johansen Saltdal
Anna Welle Saltdal

Asle Schrøder Steigen
Kjell Arntsen Steigen
Roy Hanssen Steigen (09.06)

Lars Kr. H. Evjenth Sørfold
Anne Lise Nordvik Arntzen Sørfold
Torbjørn Winther Sørfold

I tilegg møtte: Georg Heggelund Salten Regionråd
Heidi Robertsen Salten Regionråd

Kai Brynjar Hagen Sunnhet i Saften under SR-sak 9-12/11
Bjørn Kaldhol Helse Nord under SR-sak 9/11

Agot Eide Beiarn kommune under SR-sak 13/11
Bjørn Godal Salten Friluftsråd under SR-sak 18-19/11
Trond Loge Saften Friluftsråd under SR-sak 19/11
Svenn Are Jenssen Salten Invest under SR-sak 21/11
Odd Emil Ingebrigtsen Salten Invest under SR-sak 21/11
Kyrre Didriksen Partnerskap Salten under SR-sak 22/11
Siv Anita Bjørnsen Felles Ansvar i Salten under SR-sak 23/11

Møtet startet torsdag kl 10.00. Kjell Magne Johansen ledet møtet. Det var ingen merknader ti
innkallngen eller referat fra forrige regionrådsmøte.


SR-referat 9.6.2011 Side: 2

SR-SAK 09/11 KONTAKTMØTE MED HELSE NORD RHF
Det vises til saksfremlegg datert 01.06.2011. Styreleder Bjørn Kaldhol orienterte òm
- Samhandlingsreformen
- Status og videre planer for funksjonsfordeling i Helse Nord
- Strategier for videre utvikling av spesialisthelsetjenesten i Nord-Norge
- Investeringsplaner i Helse Nord

Enstemmig vedtak:
Tatt ti orientering.

SR-SAK 10/11 SAMHANDLINGSREFORMEN
Det vises til saksfremlegg datert 01.06.2011. Prosjekt/eder Kai Brynjar Hagen orienterte.

Enstemmig vedtak:
Tatt til orientering.

SR-SAK 11/11 REVIDERT MANDAT FOR SAMHANDLINGSPROSJEKTET SUNNHET I
SALTEN

Det vises ti saksfremlegg datert 01.06.2011. Prosjektleder Kai Brynjar Hagen orienterte.

Enstemmig vedtak:
Forslag ti revidert mandat for samhandlingsprosjektet Sunnhet i Salten oversendes kommune-
ne ti hørìng og innspil før det legges frem for Regionrådet i septembermøtet.

SR-SAK 12/11 INTERKOMMUNALT LEGEVAKTSAMARBEID
Det vises ti saksfremlegg datert 01.06.2011. Prosjekt/eder Kai Brynjar Hagen orienterte.

Enstemmig vedtak:
1. Salten Regionråd er positivt innstilt ti at det etableres en felles legevaktformidling for kom-

munene i Salten samt kommunene Værøy, Røst og Tysfjord.

2. Det bes om at styringsgruppa utarbeide forslag ti organisering, budsjett og kostnadsforde-
ling for slik felles legevaktformidling lokalisert ved Bodø legevakt.

3. I tiknytning ti legevaktformidlingen utredes en felles legevaktorganisasjon for de aktuelle
kommunene med tjenestesteder plassert uavhengig av kommunegrenser. Eksempelvis en-
keltstående vaktbaser for Nord-Salten, Indre Salten, Søndre Salten og Bodø-området samt
kommunene Værøy og Røst.

SR-SAK 13/11 ARSMØTE SALTEN KULTURSAMARBEID

Det vises ti eget referat fra årsmøtet i Salten Kultursamarbeid.


SR-referat 9.6.2011 Side: 3

SR-SAK 14/11 KULTURSKOLENE I SALTEN.. UTVIKLINGSMULIGHETER
Det vises ti saksfremlegg datert 01.06.2011

Enstemmig vedtak:
Salten Regionråd ser positivt på at kulturskoIene i Salten starter arbeidet med å utvikle samar-
beidsmodeller med mål om at "KulturskoIene i Salten skal bidra ti å gjøre barn og unge bedre
kjent i egen region gjennom samarbeidsprosjekt".
Det settes i verk følgende titak:

1. Det opprettes et formalisert kulturskolenettverk bestående av kulturskolerektorene ved kul-
turskoIene i Salten. Nettverket skal møtes to ganger i året. Kommunene avsetter ressurser
slik at kulturskolerektorene kan delta på disse samlingene.
Sekretariat skal være Salten Kultursamarbeid. Målsettng er bedre samarbeid mellom kultur-
skolene.

2. KulturskoIene i Salten blir enige om en felles opptaksdato.
3. Det lages en kompetansehevingsplan for kulturskoIene med målsettng om å tilby kurs gjen-

nom RKK som skal heve kompetansen til de ansatte i kulturskoIene.
4. Det opprettes en kompetanse- og ressursbank for kulturskoIene med målsettng om å utnytte

ressursene bedre og gi bedre og flere tilbud.
5. Tiltakene gjøres innenfor eksisterende budsjetter.

SR-SAK 15/11 HØRING - PLANPROGRAM REGIONAL TRANSPORTPLAN FOR
NORDLAND

Det vises ti saksfremlegg datert 01.06.2011 og forslag ti høringsuttalelse utdelt i møtet.

Enstemmig vedtak:
Planprosessen som det legges opp ti virker meget bra og gir muUghet for å få fram et sluttpro-
dukt/transportplan som vil sikre gode transportløsninger for hele fylket i tflegg ti å være et poli-
tisk verktøy.

Slik planarbeidet er tenkt organisert legges det opp ti at alle parter bUr involvert og sikrer der-
med størst mulig deltakelse. Salten Regionråd/kommunene i Salten ønsker å delta j alle ar-
beids- og temagrupper som nedsettes. Dette fordi Salten med fylkeshovedstaden Bodø har en
sentral posisjon i samferdselsbildet i Nordland.

Salten Regionråd utarbeidet i 2002 'Transportpian for Salten 2015". Dette dokumentet trenger
gjennomgang og oppdatering. Salten Regionrådet ønsker denor samarbeid med Nfk til å revi-
dere Transportplan Salten som innspfl og kunnskapsgrunnlag ti utarbeidelse av Transportplan
Nordland.
Salten Regionråd gir sin tislutning ti de punktvise innspflene til RTP Nordland som er listet opp
i nedenfor.

Innspil fra Salten Regionrád ti Planprogrammet for Regional Transportplan Nordland

. Forslaget ti planprogram gir på et overordnet nivå en bra oversikt om planens innhold,

hvordan planarbeidet skal gjennomføres og de ulike tema/utredninger som skal belyses.
Formålet med planarbeidet, hvem som skal delta i utformingen av planen, tema og behov
for utredninger er etter Regionrådets syn godt ivaretatt.

. Saltenregionen spfler en viktig rolle i det totale transportsystemet i Nordland. Det knytter
seg spesielle utfordringer ti knutepunktene Fauske og Bodø. Spesielt nevnes Bodøs
- rolle som fylkeshovedstad,

- rolle som knutepunkt for persontrafikk,

- rolle som knutepunkt for godstransport,

- spesielle utfordringer knyttet til befolkningsvekst og intern transport.


SR-referat 9.6.2011 Side: 4

Vi vil derfor se det som svært viktig at regionen er representert direkte inn i arbeidsgruppe-
ne som skal etableres i forbindelse men RTP Nordland.

. For Salten og øvrige regioner i Nordland er det viktig at RTP Nordland har som målsettng å
bidra ti å skape sterke BAS-regioner og sterke småsamfunn (ref. fylkesplanens pkt. 3.6 og
3.7). Helhetlge og sammenhengende samferdselsløsninger (I/eg, ferge og hurtigbåt) er
nøkkelen til å nå disse målene.

. Plantema 1. Veg

Salten Regionråd viser ti regionrådets egne prioriteringer av nye og gamle fylkesveg-
prosjekter med mer i Salten.

Behovet for oppgradering av E6 bør komme godt fram i planen. I Salten gjelder dette
spesielt.
- Flaskehalser

- Tunneler (kjørebredde og høyde, belysning, brann/ulykke).
- Rekkverkprogram. Gjelder både E6 og fylkesveier
- Bedre veidekke

Fv. 17 har en spesiell funksjon i forhold ti det øvrige fylkesvegnettet. Dette gjelder både
trafikkbelastning og standardkrav. Fv. 17 er alternativ transportveg til E6. Denne veg-
strekningen bør derfor i planen omtales særskilt der en ser på næringstransport, turisme
og framtidige utfordringer.

Et viktig vegprosjekt for Nordland er tunnel gjennom TjernfjelJet på Rv. 77, et prosjekt
som sees i sammenheng med utbedring av E6 på strekningen Sørelva-Borkamo. Det
bør gjennomføres nærmere utredninger/analyser som får fram vegens betydning. Dette
kan gjerne tas inn under planprogrammets pkt. 4.3. I plansammenheng bør det bl.a. pri-
oriteres utarbeidelse av Reguleringsplan for tunnel gjennom Tjernfjellet på Rv. 77 (Tas
inn i Planprogrammets tabell 2 under pkt. 2.2.2).

En videreføring av Kystveien fra Bodø ti Steigen vil kunne fungere som avlastningsvei
for E6 i forbindelse med tunnelutbedringer gjennom Sørfold samt ved utbedringer av
andre flaskehalser lenger nord.

Opprettholdelse og videreutvikling av FV.81- fergesambandet Skutvik-Svolvær vil være
viktig for å knytte sammen Lofoten og Salten.

Det er planer om betydelig gruvedrift flere steder i Salten (bl.a. Sulitjelma). Konsekven-
sene på transportnettet av ny gruvedrift i regionen bør tas med/vurderes i RTP for Nord-
land.

Rassikring bør fortsatt ha fokus, spesielt hvor det går skoleskyss.

Bygging av gang- sykkelveger bør fortsatt ha stor fokus.

Fergene er en viktig del av vegnettet. Standard, sikkerhet, kapasitet og frekvens på fer-
gene må derfor inngå som en viktig vurdering i et sammenhengende transportsystem.

. Plantema 2. Kollektivtransport

Skoleskyssordningens plass i kollektivtransporten bør vurderes og vektlegges. Eksem-
pelvis nevnes lange reiser/lange dager for en del elever i videregående skole i indre Sal-
ten. Kombinasjon med skole-/ekspress-/pendelbuss bør vurderes.

Det bør utvikles ordninger/systemer for bestillngsskyss der drosjetibudet er borte. Flere
plasser i regionen kan det være aktuelt å få utredet bestilingsturer for buss og båt i
samhandling med drosjer. '
Saltenpendelen er blitt et viktig kollektivtilbud i Salten. Det bør gjennomføres utredning-
er/analyser som konkretiserer tiltak som må gjennomføres for å øke togfrekvensen på
"Saltenpendelen" ti et ønsket nivå. Dette omfatter bl.a. bygging av krysningsspor, st y-


1--------
I

SR-referat 9.6.2011 Side: 5

ringssystemer og andre nødvendige tilak (Kan tas inn i planprogrammet under pkt.
4.2.1).

- Det må legges ti rette for raske og sammenhengende pendelruter i BAS-regionene
(buss, tog, båt).

. Plantema 3. Sjøtransport

Salten Regionråd viser ti utredningen Båtpakke Salten Il som grunnlagsdokument for
utvikling av hurtigbåttilbud med mer.

Kystverket har i de nye losforskrifter lagt inn nye spesielle vi/kår og begrensninger. Alle
skip som er lengre enn 70 meter er lospliktige. Dette medfører at svært mange skip-
ninger blir rammet av de nye bestemmelsene. Derfor er det et behov for en kartlegging
av ringvirkninger Kystverkets omlegging av farledsbevis har for sjøtransporten i tiknyt-
ning ti Nordland.

Innseilngen til Bodø er en av de mest trafikkerte farledene i Nordland. Kystverket har i
sin "Stamnettsutredning 2011 Jl opprettholdt tiltaket med utdyping og bedre merking av
innseilngen tí Bodø. Det anses som nødvendig med oppfølging lokalt og regionalt for å
opprettholde fremdriften.

Utrede mulighetene rundt industrikaiene i Salten.

. Plantema 4. Luftfart

Salten Regionråd støtter forslaget om å vurdere flyplass-strukturen i fylket i forhold ti
det samla transportbehovet. Vi vil imidlertid påpeke at flyplass..strukturen Ikke uteluk-
kende må vurderes i forhold til alternative transportformer. Det må også vurderes hvor-
dan endring i flyplass..struktur vi/ slå ut for det totale flyrutetilbudet i fylket. Dagens flyru-
teti/bud i Nordland er dels bygget opp rundt et nav..eike prinsipp hvor Bodø er navet. Et
ønske om endring av flyplasser, for eksempel forlengelse av baner, bygger i mange ti/-
feller på forventninger om flere direkteruter ti Oslo. Dette må antas å føre ti lavere fre-
kvenseller bortfall av rutene mellom Bodø og resten av fylket.

Et annet viktig forhold er flyplassprosjekter og hvor viktig det er at Bodø kommer på lista
når det gjelder utbyggings/investeringsbehov for lufthavnsiden. i dag opereres det med
dispensasjon som medfører operative begrensninger.

En ny rullebane i Bodø vil være viktig både for den sivile og miltære lufttrafikken i
landsdelen.

Oppsummert: Avinors utfordringer og behov bør framkomme i fremtidig Norsk Trans-
portplan (NTP), og dermed også løftes fram som utfordringer i RTP Nordland.

. Plantema 5. Jernbane

Det må i RTP Nordland settes sterk fokus på opprusting av Nordlandsbanen slik at ba-
nen full ut tilfredsstiller de ti enhver tid gjeldende krav til sikkerhet, kapasitet, frekvens
og fremføringshastighet.

Saltenpendelen har vært en suksess og skal den kunne videreutvikles må det legges ti
rette for kapasitetsøkning. Det gjelder både vognsett og utvidelse av mulighet ti at flere
benytter samme spor. Altså utvikling av flere både korte og lange krysningsspor.

- Andre tilak på Nordlandsbanen som det bør holdes fokus på:

- Avgiftspolitikken (NOx)
. - Trafikkfjernstyring
- Flaskehalser på stasjonene
- Krysningsspor


SR-referat 9.6.2011 Side: 6

SR-SAK 16/11 SALTENSTRATEGIER 2012- 2015 OPPSTART AV PLANARBEIDET
Det vises til saksfremlegg datert 01.06.2011

Enstemmig vedtak:
Det vedtas oppstart av planarbeid for utarbeidelse av Salten-strategier for perioden 2012 -
2015.
Planprosessen bygger på de innspil som kom i møtet.

SR-SAK 17/11 BARNEVERN I SALTEN - OPPFØLGING AV FOSTERBARN

Saken ble trukket, og legges fram for Regionrådet i neste møte.

SR-SAK 18/11 SYKKEL-LØFTET SALTEN- TILTAK I KOMMUNENE
Det vises ti saksfremlegg datert 01.06.2011. Bjørn Godal orienterte om kommunenes planer for
titak. Oversikten legges ut på www.sa/ten.no

Enstemmig vedtak:
Tatt ti orientering.

SR-SAK 19/11 ARSMØTE SALTEN FRILUFTSRAD

Det føres eget referat for årsmøtet i Salten Friluftsråd.

SR-SAK 20/11 ORIENTERINGER OG REFERATSAKER FRA REGIONRADETS OR-
GANISASJON

Det vises ti saksfremlegg datert 01.06.2011
a. Georg Heggelund orienterte spesielt om følgende saker omtalt i saksfremlegget:

1. Innspil fra Vess Kvinnekongress 2010 ti Saltenstrategier
2. Arbeidet med vannforskriften i Nordland
I tillegg orienterte Georg Heggelund om følgende:
3. Evaluering av partnerskapsavtalene i Nordland
4. Tildeling av regionale utviklingsmidler for 2011 ti Salten Regionråd
5. Etablering av Salten Kultursamarbeid som permanent ordning - status vedtak i komm.
6. Bredbåndsprosjektet '¡Hvite flekker"

b. Anna Welle og Ole Petter Nybakk orienterte om saker som hadde vært behandlet i råd-
mannsgruppas møte 8. - 9. juni 2011.
1. Arbeidet med energi- og klimaplaner avsluttet. Saften Energi- og Klimaforum etablert
2. Miljøfyrtårnsertifisering - felles innmelding av al/e kommunene i Salten
3. Geodata 2 - digitalisering av planregisterl innsynsløsning. Jobbes med finansiering av

prosjekt
4. Eiendomsprosjektet fase 2 - innføring av samme FDVU-system i Salten, kommunene er

bedt om å gi tiskudd til felles prosess
5. Vann forskriften - rådmannsgruppa er enig om en felles stillng som legges ti Bodø

kommune eller IRIS
6. Samhandlingsreformen - jobbes med felles avtale mot Nordlandssykehuset
7. Prosjekt "Hvite flekker'¡ - det gis 50% tilskudd ti de siste opsjonene som er utbygd
8. Strømavtale


SR..refera( ,9~6.2()11 Sidø: 7-

9. Kontaktmøte med Statens Karlverk ~a/leyeletmå ha navn (ny matrikkel),'._' " ¡ -, - -;
c. Orientering fra kommunene

Rolf Steffensen, Hamarøy, orienterte om Transportplan for Nord..SaJten og Vegvesenets
KVU-arbêidforE6 og E10. - . .

En~t~lrmiiJyø.dt;¡k:
Tatt til orien'tedng

SR-SAK 21/11 GENERALFORSAMLINGSAL.TEN INVESTAS .

Det yises titegetreferat fra generalforsfJ(T!!ngen i, $alten Inveßt AS.
. .. '. - ,-,.' '. - , " .' _ ',;-' .' _.' ' ;,.-.',.'.. : :., - '. .' .' ',; ,", .. ~ i ,: -'.. -_.' .. ',.' .'., ': .' .' .' .' , '. :.' -, - - ,.' -, ,.' -'" , ~.,.' -

SB-SAK 22/.11 ARB.RAPPORT F'ARTNERSf(R, SAL.lEN
oef vls~s tl/saksfremle'g'g'tJátÙrôi.05:2otl.1(ÝrreDIÍ!Y/Rseh oPfénterte.

'c." '-5" .'-:'::j-f.' ,- '-i"~ 0'- ,-; ",.".".' " .

EHšteminig vedtlik:di'
Arsrapporl2010 for Parlnerskap Salten godkjennes.

SR..SAK 23/11 .' AksRA'pPORT)='tI.LESiÅtisVARI SALTEN

bât'vlšèstiFsåksfréftlêlggèlatérl 01.06:2611: Siv Anita Bjørnsen orienterte.

Enstellrniigve~t~~;
1:.'if!1Vldét'~ég¡ôriråtJ godkjenner Arsrapport og regnskap (or2p10 tor FeUes Ansvar
'.'15altéñ;."/"":" ........ i'.. ,.i"i._ ..C."...F'" i .cC'.'," ,";i.'.:.'" . .";

2:'Kôihfnf.menes utgiftsandel for 2012 settes til 881.000 kr + deflator for 2012.

SR-SAK 24/11 ARSMELDING OG REGNSKAP FOR REGIONRADETS VIRKSOMHET
12010

De,t vises ti saksfre/Jlegg datert 01.06.2011. Georg Heggelund orienterte.
/' ::-'.:' L.'!', .'-r /::: i~--' -~

Enstemmig vedtak:
Regionrådet godkjenner "Arsmelding og regnskap for 2010" med et samlet regnskapsmessig
oirer;skuqClpå 111. r29kr.

Arets resùltat (summen av mindreforbruk og merforbruk) på de ulike prosjektene disponeres
sömfølger:


~k St..I'IUS en en erAS
Klasserìng

J¡'~ 5l1ol- _'¡ir iy~)

Samferdselsdepartementet, Postboks 8010 Dep, 0030 Oslo
- Samferdselsminister Magnhild Meltveit Kleppa, Dep. 0030 Oslo

Nordland Fylkeskommune, 8048 Bodø
Statens vegvesen Region Nord, 802 Bodø
Tysfjord kommune, 8591 Kjøpsvik
Arbeiderpartiet i Tysfjord v/Tor Asgeir Johansen, 8590 KjØpsvik
Hamarøy kommune, 8294 Hamarøy
Ballangen kommune, 8540 Ballangen
Sørfold kommune, 8226 Straumen
Fauske kommune, 8201 Fauske
Narvik kommune, 8512 Narvik

Dato; 25.06.2011

== Ny E6 over Hamarøy og Tysfjord
:: - Fergefri E6 over Tysfjord

MuskenSenter ber de sentrale, regionale og lokale myndighetene om å vurdere dette
alternativet til ny E6 over Hamarøy og Tysfjord, som gir fergefri E6 over Tysfjord og
"Veiutløsning for Musken" i Tysfjord kommune.

Ny E6 over Hamarøy og Tysfjord - fergefri E6 over Tysfjord - over Musken til KjØpsvik,
får en veilengde på 38,2 km og en kostnad på ca. 6 290 milL. kroner.

MuskenSenter har fremmet forslag overfor Vegvesenet i Bodø til ny E6-veitrase over
Hamarøy og Tysfjord - indre trase - fra E6 ved Falkelv (sør i Hamarøy) over
Musken/Jorbagerge - Buollam/Gressvik - Råna/Kjårnes - Tørnes/Nes - KjØpsvik. Denne
nye E6-trasen i tunnel over Hamarøy, ny/utbedret dagvei og tunnel over Tysfjord, og fire
bruer over Tysfjord er nå førstehands prosjektert og kostnadsvurdert. Prosjektstudien er
framlagt som hovedoppgave i bachelor studie - av nybakte ingeniører Konrad Einarsson,
Tromsø og Bjørn-Tore Dahlberg, Narvik - ved Høgskolen i Narvik, etter oppdrag fra
MuskenSenter.

Veistrekningen fra Falkelv/nord siden av Kråkmofjellet (fra forholdsvis bra veistandard)
til KjØpsvik/nye KjØpsvikveien er beregnet til; en veilengde på 38,2 km - med bru over
Hellemofjorden, Grunnfjorden, Mannfjorden, Sørfjorden - veibredde 8,5 m, aksellast 10
tonn, V-dim på 90 km/t, og til en kostnad på ca. 6 290 milL. kroner inklusive mva.

I forbindelse veien fra Kjøpsvik til E6 ved Sætran (Ef jorden i Ballangen kommune) er i
Stortingsmelding 75 (1982-83) anført, sitat; "m~ ses i sammenheng med realiseringen
av eventuell fergefri E6" over Tysfjord. Videre fremgår av komité behandlingen, sitat:
'Ved det valget samferdselskomiteen har gjort, vil Kjøpsvikveien være det første del av
en fremtidig fergefri E6 rundt hele Tysfjorden", sitat slutt.

Styret::
R,M.Andersens vei 11 Tel: 7551 88 20 - Mob: 99 03 1254

8030 Bodø Faks: 75 59 00 30 - Mali: post(Qm-senler.iio - Org.nr. NO 829235412


Sidé2

Veien ,prosjekteres og bygges forslag'svis sífk;
" .. ." - ,-,' '__ _.. ""0 e '... _ '.".: -.. _.:- - .. , ..... . _ '_. - ¡ :, ';' ,-,~, - -, ,_.. -. ',: . '-, - ." .. "', .. - ',_! -,' .-~-:: , ..

~ '. '.' ,',".:" , ., , ~, '.c, ' ,,' ".' , . ... : ,. '" " ..,.
Tunnel fra EG ved Falkelva til Musken
Vê!ii MLiškellì": ,'.'i " '. ' ': 'c' '
Itôñ'ti'élfrêi fvlôskel1"t¡IJorbågetge' :',. i' 1.'/.!' ,','c.,

arLJ'gyet 8eÎ fßmQ:fjöfdértTfh~':jQr,\;agè.fgetitßuqnå lÍ "i'

tùnn,éi:fRa')~LiQIÎ,a6;1:tjL.Gr:edss':úk," "', ¡.,. ~~ ,.' ...... ."

Bru over Grunnfjorden - fra Gressvik til Råna
Ny vei fra Råna til Kjårsnes
i:rrûfè)''ér'fýè'i'lnfjorden - fra Kjårsnes til Tørnes

Ny yeiJr¡: TØrriestiJ ('es. ,
~ô.i;g¥øfi:$,izfiijqr~é(G'fra\.N~'s' tH"~j~psylk,,'.' . ~.

,: '. ,. . . ..' .

8,1 km
1¡3km
2,'1 kfu T
d6~.~. .61',::' ~:'.~

,ä,l )srD".' .
471 m
7,4 km
878 m

..~. G ,5.. km

. F.'.. " ,. . : ,: CT-;.

.....'" 1..,l:)¡l9 mr ,.

~ .

li:ii
..
I.
It

!
ii

!

., '. ~

.
'" ",. "

_r~. "-'~~~i( -, (;U ;'.;',':"1-n ; Hi "
Den nye Veistrekningen gir fØlgende direkte fOrdeier:

: '"t. l\1 ....,..
.. y:jjBlanlagt ny,i¡a.tl1asf:t "',Fal kelv/M.uliken/KjåJ'1raeslKjøpSyik" erstat~er hele '.i:G: Q,ver

;Han:a rø¥, og fTysf~ø.r¡d "eßrpet,er¡.då ni i!;st¡ riksM,ei ,standarid.. '..
.'i",YeistrekniD9eo(":'.rned,,bruer;o;fgLr,fergefri EG over Tysfjord.
. Trasevalget gir kortere veistrekning og antatt 1 time kortere kjøretid over
, ."c"Hamarøy/:r¥s,fjol¡d;.,,:,..;c.;,C"d ";¡it" ",('XCi'e 'c'"i'¡ H'; 'ii

· \' f: i \J~og¡ere; transp'9,r¡s~t:e krni.rig ¡fiQI' , hJ:DQeJs,,'Ì øgiDÆ W $.tl1iri¡;¡'jpg en .
. Lavere produksjonskostnader og distribusjonskostnader for næringslivet og

levekostnader for befolkningen i regionen/landsdelen.
.';,Tra nSßørtv,en n Iig velstreknJng:uteni fjeJJ oMerg,an.g' øg"j;øYQedra(¡í .o,er pruene bl i r

\l' ;"jyeiens,l'øwaste;:PW.hkte,r,;;L.'):-; (Okd:C: :'/H)¡'1!;'.":\i":(ri~; \i..!
. HStøl1re :kQnkul7rpl!seevne,for; lanosäelenss~rMi.ce(og ,iod ustriyi rksomhet.

. Ubegrenset og. sikker adkomst sør og nord over TysfjOrd, skaper beregnelig,

J!eksibel-logestikk¡99Pedre,bedrifts.. ;ogSÇlrtfl:nnSØkönQrri .på,et generelt grunnlag.
:';:~._'.~~ - ,

Tidligere planlagte løsninger - fire bruer - for fergefri E6 over Tysfjord
~J/1 l;t:r~t(::,u;~'J:" ;L\;':~~: ::7' ,," ;:;~tl.'!~c: r,;',~-~-' : :";:ß~':~~!~; ~rn:-:n ç ,;;~l r.'::-::l:: ~~':¡ :;-o:~-, -t(:, ¡J;~---i' c':',';': ;;',l--ef

1: i,....'UrlàèrSjØiskØ: tidnnèië-rêri kke' ,påregWeìIg,pâ I'âkgrünn å\iYäligêtê'Euuäérektiv .?~
~;:tiageris'Krå\l tij!t(jh~n~ll¡2ìsni riger. 'Jfr".tügså'tiölitïere; pai iflske utt'àlélser(i 'äeííhe' .'.'. ."
:'selm'renheng.

2. Ordfører i Tysfjord kommune Anders Sæter uttalte til media i 2010, sitat: "Fergefri
£6 via prosjektet 4 bruer er det bare Il glemme. Det er helt urealistisk Il tro at man
noen gan,g fllr gjennomført et slikt prosjekt lsllrbar natur og samisk
'k:Jê'fhebmr~âè ".

3. Ordfører i Hçimarøy kommune Ro I fSteffe nsen uttalte i samme media at EG over
'.i¡;~Häì¥ahiiy¡óg;'!fysfjorder så dårlig som riksvei, slik at spørsmålet om fergefri EG over

Tysfjord måtte glemmes i lang tidframover.
-",",","

Foreliggende planlagte løsning - indre trase
C:'--'i),,::-:.-,-.-. -.: - .'- ~'.J::-",~- --:Fr --.':"--i ;:~:(:.i

Foreliggende pl~nl~gtiøs~irl~ir8rNy EG over Hamarøy og Tysfjord gå r i tunnel og ny vei
bygges etter eksìstèréri'ceveltràse i Tysfjord. Det er bare bruer som bygges i dagen og
som for øvrig går fra fjellvegg til fjellvegg over fjordene i de samiske kjerneområdene.
Detblir barel,3kmnyveitrase itiUlggtil bruene i samiske kjerneområde i Tysfjord og

detté vil ikke sliá'péinbeiílJ'ròöleme'rt;tnèh bare glede.
. -'SJ( P . í - . ,~,' ;'i'~:"

'.


Side 3

Planløsningen gir både ny EG over Hamarøy og Tysfjord, herunder avleder ordinær EG
transport, underletter/trygger adkomst/transporten på den dårlige veien (EG) over
Hamarøy/Tysfjord og gir teknisk/økonomisk beste fergefrie løsningen over Tysfjord.

Denne EG løsningen gir også "veiutløsning for Musken", går i tunnel gjennom Hamarøy
kommune og tunnelmassen blir brukt til veibygging og henlegges i Musken i Tysfjord
kommune. Hamarøy kommune behøver derfor ikke å avstå dagvei områder - som
kommunen nødig vil - i Svartdalen og Sagpollen til "veiutløsning for Musken", slik
MuskenSenter tidligere søkte hos Hamarøy kommune og ikke har fått behandlet.

Konklusjon:

Foreliggende pianlagte løsning - indre trase / Musken/Garvanes(Gressvik)/Kjårnes/
Tørnes/Nes/Kjøpsvik - for ny EG over Hamarøy og Tysfjord, er den beste bedrifts- og
samfunnsøkonomiske løsningen og som i tillegg gir fergefri EG over Tysfjord.

på bakgrunn av uttalelsen til ordførerne Anders Sæter og Rolf Steffensen i
Tysfjord/Hamarøy kommune er dette alternativet - indre trase - i såfall det eneste
alternativet, om dethoen gang skal bli tilfredsstillende ny EG over Tysfjord og Hamarøy
og om EG skal bil fergefri over Tysfjord.

Kommunene Hamarøy og Tysfjord sparer store naturområder til ny EG trase og

''Veiutløsning for Musken" i kommunenes naturskjønne områder.

Viser forøvrig til vedlegg, der anførslene underbygges og dokumenteres.
Vi håper at de sentrale, regionale og lokale myndighetene vil vurdere dette alternativet til
ny EG over Hamarøy og Tysfjord, herunder fergefri EG over Tysfjord.

Vedlagt følger Hovedoppgave 2001 - Fergefri EG over Tysfjord - og
kostnadsoverslagene. For spesielt interesserte kan Masseberegningene oversendes.

Vi takker og gratulerer ingeniørene Konrad Einarsson og Bjørn-Tore Dahlbergfor vel

utført "Hovedoppgave" i Bachelor i Ingeniørfag, som vitner om ingeniørkunst i
prosjektvurdering, veiprosjektering, kostnadsvurdering, bedrifts- og samfunnsøkonomisk
vurdering.

Med vennlig hilsen

MuskenSenter AS

Simon Andersen

Vedlegg: Hovedoppgave 2001. "Fergefri EG Tysfjord"
Kostnadsoverslag 1

Kostnadsoverslag 2

Kopi: Konrad Einarsson, Tromsø
Bjørn-Tore Dahlberg, Narvik

J
~
.:,..

~
Q)i
~

lE
II


